# CDOM on CLIVAR Ocean Optics and Biogeochemistry on the U.S. CO<sub>2</sub>/CLIVAR Repeat Hydrography Project Norm Nelson, Dave Siegel, Craig Carlson Chantal Swan, Stu Goldberg, Stéphane Maritorena UC Santa Barbara Ocean Color Research Team 2007 #### Outline - Objectives - Background on global CDOM research -- prior results summary - Background on CLIVAR/CO<sub>2</sub> Repeat Hydrography Project - CDOM Project Activities on CLIVAR --Measurements and Methods - Some Results from Atlantic and Pacific - Ongoing and future activities #### The inevitable "Why CDOM" slide - Light absorption by CDOM in the blue & UV is comparable to or greater than particle absorption in many open ocean regimes -- CDOM dynamics differ from particle (phytoplankton) dynamics. - CDOM has a major impact upon ocean color -influences retrieval of chlorophyll, penetration of PAR and UV to depth - CDOM sensitizes photochemical reactions involving climate-relevant atmospheric trace gases (DMS, OCS, CO) #### More "Why CDOM" - CDOM reflects a (small) portion of the DOM pool with dynamics that differ from the DOM pool overall. This suggests the use of CDOM characteristics as an indicator of DOM diagenetic state. - has very slow dynamics, further suggesting its application as a tracer of circulation and water mass renewal. Only deep ocean tracer so far with a remotely-sensible surface boundary condition ... - It's the most important stuff in the ocean ### UCSB Global CDOM Project Goals - Quantify global distribution of CDOM Surface, intermediate, and deep water - Determine physical and biological factors controlling CDOM distribution - Apply knowledge gained to problems of ocean circulation and DOM characterization and cycling - Collect calibration and validation data for ocean color models #### Global CDOM (CDM) Distribution Siegel et al. [2005] JGR ## Seasonal CDOM Cycle - Seasonal changes at most latitudes - Lower in summer - Reduced in tropics - Higher towards poles - Hemispheric asymmetry #### Global CDOM & DOC - CDOM ≠ DOC - Completely different Tropics vs. high latitudes Subtropical gyres - Different processes driving CDOM & DOC Siegel et al. [2002] JGR #### **CDOM Dynamics at BATS** **BATS data** Temp/TOC/CDOM Control of CDOM profile related to bleaching and local production CDOM low from 1997-1999 Related to water mass renewal? #### Surface CDOM & SeaWiFS ### U.S. CLIVAR/CO<sub>2</sub> Repeat Hydrography Project - <a href="http://ushydro.ucsd.edu/">http://ushydro.ucsd.edu/> - Document in time and space, changes in ocean properties and circulation related to climate change - Core measurements include T-S-O<sub>2</sub>, nutrients, DIC, DOC/N, CFC, He/<sup>3</sup>H, currents - Repeat selected WOCE Hydrography Project sections with new technology and new measurements including trace metals, pH, and CDOM and other ocean color related parameters -- Stations every 30-60 nmi along sections. #### Global CDOM Project Sections # UCSB Global CDOM Project Measurements & Methods Once Daily Bottle Samples - CDOM Profile (surface bottom) - Chlorophyll Profile (top 250m) - HPLC Samples (surface) (NASA Chls/carotenoids, UNH MAA) - Particulate Absorption Sample (surface) - DOM quality profile (top 1000m) - Bacterial counts (full) & BP (top 250) # UCSB Global CDOM Project Measurements & Methods Occasional Bottle Samples - Large-volume (~2L) samples for CDOM dynamics experiments - Photobleaching (Chantal Swan, NASA Grad Student Fellowship) - Microbial CDOM Production/Consumption - POC/PON for transmissometer calibration #### UCSB Global CDOM Project Measurements & Methods Profiling instruments - On Main Sampling Rosette (every cast) - WETLabs ECO CDOM Fluorometer - WETLabs C-Star Beam c meter (TAMU) - Once daily radiometric profile - Satlantic MicroPro II with UV and visible E<sub>d</sub>/L<sub>u</sub>, SMSR deck reference #### UCSB Global CDOM Project Measurements & Methods CDOM Analysis At Sea - 200 cm Liquid Waveguide Absorption Cell (UltraPath, WPI Inc) - Single-beam spectrophotometer with D<sub>2</sub> & Tungsten-halogen light sources, diode-array spectrometer detector - Fast, low sample volume (2 min/sample, 30-60 ml) - Issues with blanks (refractive index correction, purity of open ocean water can exceed that of best pure water) ### UltraPath Precision - Duplicate sample analysis (same Niskin) - RMS difference at 325 nm: 0.0034 m<sup>-1</sup> - This is ~4% of mean - RMS/Mean is between 5 and 10% between 300 and 400 nm - Longer wavelengths are not as good #### UltraPath Example CDOM Profiles ### Selected Project Results Distribution of CDOM - N. Atlantic (S.A. -> N.A. shelves, subtropical) - Pacific (Antarctic->Alaska) - CDOM in the upper 1000m - CFC (ventilation age tracer) - Apparent Oxygen Utilization (quantifies remineralization, a known CDOM source in surface waters) #### Results from A22 and P16 #### Atlantic A22 CDOM #### **Atlantic A22 A0U** #### A22 CFC-12 Concentrations High CFC's – recently ventilated waters Low CFC's – old water OCRT 2007 #### Atlantic A22 CFC-12 Age Age calculations by Bill Smethie & Samar Khatiwala [LDEO] #### North Atlantic AOU vs. CDOM #### Pacific P16 CDOM - Low CDOM in SH subtropical gyre - Very high in NH thermocline - Some subducting water mass signatures are seen in CDOM OCRT 2007 #### Pacific P16 CD0M - SH Subtropical CDOM low extends thru upper 1000 m - High CDOM in NH thermocline #### Pacific P16 AOU Apparent Oxygen Utilization = $O_{2sat} - O_2$ Measure of *past* remineralization of organic carbon **OCRT 2007** #### Pacific P16 CFC-12 #### Pacific AOU vs. CDOM #### Atlantic vs. Pacific CDOM - Significant spatial and depth gradients - CDOM distribution is relatable to water mass distribution #### But ... Atlantic profiles do not show remineralization-correlated accumulation of CDOM like in the N. Pacific #### CDOM Conceptual Model - Ocean Scale #### CDOM Conceptual Model - Whole Ocean Scale It's a simple ratio of time scales - T<sub>phys</sub>/T<sub>bio</sub> Small T<sub>phys</sub>/T<sub>bio</sub> Slow ventilation & Fast biology \* Pacific Ocean Large T<sub>phys</sub>/T<sub>bio</sub> Fast ventilation & Slow biology \* North Atlantic Ocean ### Selected Project Results North Atlantic CDOM/DOM Diagenesis Nelson et al. Deep-Sea Res. I in press <a href="mailto:square: 10.1016/j.dsr.2007.02.006">doi:10.1016/j.dsr.2007.02.006</a> - CFC age estimation based on atmospheric CFC history and % saturation at origin (Smethie and Khatiwala, LDEO) - CDOM and CFC Age compared by water mass component - DOC-Specific absorption of CDOM a\*cdom(325) a\*<sub>cdom</sub> = CDOM / DOC (units m<sup>2</sup>g<sup>-1</sup>) Upper layers bleaching & production signals a\*<sub>cdom</sub> increases w/ depth & age CDOM is more recalcitrant than bulk DOC #### Diagenesis of CDOM spectral characteristics ## Summary - Global CDOM distribution reflects not only local input, production and removal processes but also larger-scale features of ventilation and remineralization. - CDOM represents a (small) portion of the DOM pool that resists remineralization on decadal time scales and is therefore useful as a semiconservative circulation tracer and indicator of DOM diagenesis. ## Ongoing and future work - Completion of global survey (see map) (in collaboration with GSFC cal/val group) - Photobleaching of CDOM at open ocean concentrations (Chantal Swan) - Relationships between DOM quality/composition (e.g. carbohydrate composition) and CDOM (Stu-Goldberg) - CDOM characterization using fluorometric techniques -- archived and new samples, profiling (ECO) and (lab) spectrofluorometers #### Acknowledgments - NASA OBB & NSF Chem Oce - CLIVAR/CO2 Repeat Hydro Program (Jim Swift, Lynne Talley, Dick Feely, Rik Wanninkhof, Rana Fine) - UCSB Field Teams: Dave Menzies, Jon Klamberg, Meredith Meyers, Ellie Wallner, Meg Murphy - Bill Landing (FSU) and Chris Measures (UHI) (Water samples @ sea) - Ru Morrison & Mike Lesser, UNH (MAA analysis) - Bill Smethie, Samar Khatiwala, LDEO (CFC Age analysis) - Dennis Hansell & Team, U Miami (Sampling and collaboration) - Wilf Gardner and Team, TAMU (C-Star transmissometer) - Mike Behrenfeld and Team, OSU (Equatorial BOX project) - Erica Key and Team, U Miami (AMMA-RB 2006) - Jim Murray and Team, UW (EUCFe 2006) - R/Vs Brown, Knorr, Revelle, Melville, Thompson, Ka'l, Kilo Moana #### Sargasso Sea (open ocean; summer-time) Nelson et al [1998] ### **Net Production of CDOM** #### Summer – Spring CDOM BATS data Sargasso Sea (Nelson et al. 1998) Production max at 40-60 m Similar to the bacterial production #### CFC's as Transient Tracers Mixing with ocean imprints ventilated waters w/ CFC levels Provides a ventilation "age" for water mass Atmospheric CFC's are now dropping Good for O<sub>3</sub> hole Bad for tracer work... ## Light Absorption Spectral Shapes Wavelength (nm) ## Relative Spectral Contributions # Role of Rivers #### Large River Outflows... ### Does this all work?? - Matchup with NOMAD data (IOCCG IOP report; Lee et al. 2006) - Model-data fits are pretty good – though not excellent - GSM01 is optimized for all 3 retrievals ## Does this all work?? - Independent global match-up data set of SeaWiFS & CDM observations - Regression is good, not great Siegel et al. [2005] JGR #### Microbial Production of CDOM Microbes produce long-lived CDOM Experiments from BATS 60m water by Nelson & Carlson After Nelson et al. [2004] ## Zooplankton & CDOM Debbie Steinberg, Norm Nelson & Craig Carlson (MEPS 2004) ## Trichodesmium & CDOM Debbie Steinberg, Norm Nelson & Craig Carlson (2004) **OCRT 2007**